

NORTH DAKOTA IMMUNIZATION INFORMATION SYSTEM

REMINDER/RECALL REPORT

A **Reminder** is communication to an individual that he/she is *due now or on a future* date for immunization(s).

A **Recall** is communication to an individual that he/she is **past due** for immunization(s).

The primary benefit of reminder/recall is **to improve the timeliness and completion of immunizations recommended by the Advisory Committee on Immunization Practices (ACIP)** to prevent disease. The reminder/recall report is generated from the North Dakota Immunization Information System (NDIIS) based on the immunization forecaster.

- 1. To run the reminder/recall report, log in to the NDIIS
- 2. Click the **Create Reminder-Recall** hyperlink from your home screen

Responsibility for Reminder/Recall:

A health care provider is responsible for the immunization and reminder/recall process for his/her patients. The local public health unit is responsible for the immunization and reminder/recall process of the population as a whole within its jurisdiction (county, district, etc.) The NDDoH recommends that health care providers and local public health units coordinate their reminder/recall activities for their areas to ensure efforts are not duplicated and patients are not missed.

The North Dakota Department of Health (NDDoH) recommends that the last provider visited for each patient be responsible for conducting reminder/recall. In NDIIS, the last provider visited is the last provider to enter a non-influenza vaccine in the client's immunization record. When conducting reminder/recall in the NDIIS, clients will automatically be included with a specific provider, based on where their last immunization was received. Providers will have the option to include influenza vaccine from the last provider visited status.

The NDDoH recommends that providers always choose to "exclude influenza from last provider visited." This is the default setting in the NDIIS reminder/recall report.

- Select your provider from the Provider field drop-down box
 - a. Clients pulled onto report will be based off of the patient's last provider visited without influenza vaccine.

Local public health units have access to conduct reminder/recall for their own patients, if they are the last provider visited as well as for the county they serve. Local public health units that are multi-county districts have access to run the report for their whole region. If no provider in a county considers an individual a patient, there would be no responsibility for the reminder/recall process for that individual at the provider level, but on the next level of hierarchy (county), making a local public health unit responsible for that patient. They also have access to conduct reminder/recall for patients with an unknown "last provider visited" by checking this box in the NDIIS report settings. These patient's will not be included in the reminder/recall conducted by any other provider in the county or district.

Communication directly from a patient's provider is more effective than statewide communication. *The NDDoH will only conduct reminder/recall under special circumstances,*

such as vaccine shortages, emergency situations (i.e. pandemics, outbreaks) or for specific grant-funded projects.

- 4. Use the radio buttons to indicate which gender you would like your report to look for
 - a. The NDDoH recommends always including all genders when running this report. The default is set for "All"

- 5. Select the race you want the report to pull by changing the drop-down box from the default of "All" or leave the box as is to look at all races
 - a. The NDDoH recommends always including all races when running this report.

- 6. The maximum number of recall tries is set to "No Maximum"
 - a. Note a recall try is counted when the report is downloaded or if postcards/labels are printed from the report. The number of recall tries is reset to zero when a new dose is added to the client's record.

Providers may also choose whether or not to include Air Force base clients in the reminder/recall process. The Air Force bases in North Dakota do not enter immunizations into the NDIIS, so Air Force children will always show up as being behind on immunizations. If "No" is selected, these children will not show up on the reminder/recall list that is generated. This functionality is most important for providers and local public health units in Ward and Grand Forks counties.

- Use radio button to indicate if you would like Air Force base clients included in your report
 - a. The default setting is "Yes"

In order for a patient to be considered an "Air Force base" client in the NDIIS, they must be marked as such on their client demographics page. They will not be excluded based on city or zip code entered.

- 8. Use radio button to indicate if you would like to exclude Influenza vaccines from Last Provider Visited
 - a. The NDDoH recommends using the default setting of "Yes" for this question as not all patients get their influenza vaccine from their primary care provider. If patient is still due for their seasonal influenza vaccine, it will show up as a due or past/due vaccine on the reminder/recall report.

The NDIIS allows providers to conduct the reminder/recall for different cohorts of patients. These cohorts can be determined using a minimum and maximum age range (in months or years), pre-set age ranges based on ACIP recommendations and well child visit schedules or birthdate ranges.

9. Use the check boxes to indicate which cohort you would like the report to pull

b. Min/Max Age can be run in months or years.

c. The Select Age Range option has pre-defined age groups that can be chosen.

10. Next, select the vaccine that you would like for your reminder/recall by clicking the checkbox next to the name

If no vaccines are selected, then all forecasted vaccines will be included for which a patient is due or past due. If more than one vaccination is due or past due at the time the reminder/recall is run, all vaccinations will be accommodated in a single notification. There is no need to run multiple reports for multiple vaccines.

The reminder/recall report should be run on a regular basis (i.e. weekly, monthly and quarterly). Current ACIP and well child visits should be used to determine timing.

A single reminder notification should be considered 2 to 4 weeks before the recommended due date/date range for each recommended vaccine/vaccination visits. To avoid invalid doses being administered, providers are encouraged not to schedule immunization appointments prior to the minimum due date. This can be avoided by looking up a child's immunization forecast prior to administering any immunizations.

One reminder and up to 3 follow-up recall notifications for each recommended vaccine/vaccination visit should be considered for children 0-6 years of age. Adolescent and adult reminder recall should also be considered. The timeliness of reporting and recording data into the NDIIS is something that the provider running the reminder/recall report needs to keep in mind. Depending on when other providers enter their immunization information into the registry, there could be a delay of up to one month or more.

In the NDIIS, providers are able to enter the number of days prior to the recommended due date to include patients for reminders and the number of days past due to included patients for recall. Both reminders and recalls can be run in the same report or providers can select one or the other.

11. Use the radio buttons to indicate if you want to use reminder (let patients know that they are **coming due** for a particular vaccination), recall (let patients know they are **past due** for vaccination) or both.

12. Click Run Reminder Recall button to obtain the list of desired patients

Run Reminder Recall

After the report has been run, a list of patients matching the selected criteria will be displayed on the screen. Patients with an incomplete address will be highlighted in orange. Patients whose address has been marked as "Air Force base" on their demographics page will be highlighted in yellow.

- 13. Once report results are displayed, you can choose to download the list of patients, converting the report into an excel document, print labels to place on postcards or print mailing and return address directly onto postcards.
 - a. Remember that clicking one of these three buttons will count as a recall try for each client on the list.

b. If printing postcards, providers must type in a return address that will print on the postcard.

The most cost-effective reminder/recall notification methods to improve timeliness and completion of immunizations, ranked from the most to least cost-effective are: telephone call (person-to-person not using an auto-dialer system), letter, postcard and home visit.

Effectiveness of reminder/recall can be increased by combining various notification methods.

The NDDoH recommends that providers send postcards to patients and follow-up with telephone calls. The reminder/recall notification method should be based on available demographic information in the NDIIS. If the patient's phone number is not available, then a postcard should be sent.

If resources are limited, providers should prioritize Recall over Reminders. Infants 0 - 24 months of age should be prioritized for reminder/recall over other age groups. The NDDoH recommends that providers recall infants 8 and 24 months of age.

Content of the Reminder/Recall Notification:

The reminder/recall notification used must be compliant with the provider's interpretation of HIPPA requirements. The HIPAA Privacy Rule permits healthcare providers to communicate with patients regarding their health care. This includes communicating with patients at their homes, whether through the mail or by phone or in some other manner. In addition, the Rule does not prohibit covered entities from leaving messages for patients on their answering machines. However, to reasonably safeguard the individual's privacy, covered entities should take care to limit the amount of information disclosed on the answering machine. For example, a covered entity might want to consider leaving only its name and number and other information necessary to confirm an appointment, or ask the individual to call back.

A covered entity also may leave a message with a family member or other person who answers the phone when the patient is not home. The Privacy Rule permits covered entities to disclose limited information to family members, friends, or other persons regarding an individual's care, even when the individual is not present. However, covered entities should use professional judgment to assure that such disclosures are in the best interest of the individual and limit the information disclosed. See <u>45 CFR164.510</u> (b)(3).

In situations where a patient has requested that the covered entity communicate with him/her in a confidential manner, such as by alternative means or at an alternative location, the covered entity must accommodate that request, if reasonable. For example, the Department considers a request to receive mailings from the covered entity in a closed envelope rather than by postcard to be a reasonable request that should be accommodated. Similarly, a request to receive mail from the covered entity at a post office box rather than at home, or to receive calls at the office rather than at home are also considered to be reasonable requests, absent extenuating circumstances. See 45 CFR 164.522 (b). For more information about HIPPA, visit www.hhs.gov/ocr/privacy/hipaa/faq/index.html.

A reminder/recall notification must contain at least the patient's name, the fact that the patient is due or past due for immunizations and contact information for where to get the immunizations. The notification does not have to be specific as to which immunization(s) the patient is due for.

Response to Reminder/Recall:

Immunization providers are responsible for updating their patients' contact information in the NDIIS when needed. Patient address and phone number are required fields in the NDIIS. In order to have a successful reminder/recall effort, valid contact information for each patient is necessary.

The NDDoH Immunization Program is notified of deceased North Dakota residents and then those residents are marked as such in the NDIIS and removed from reminder/recall. There is an occasional delay in the death notification, so it is important for providers to review reminder/recall lists to ensure that deceased clients are not included in reminder/recall. The NDDoH is not notified of out-of-state resident deaths, so providers must notify the NDDoH immunization program of out-of-state deaths of individuals in the NDIIS to ensure they are not included in reminder/recall.

After an unsuccessful reminder/recall attempt, providers should consider a different reminder/recall notification method. For example, if a provider mails a postcard to a patient and the postcard is returned, then the provider should try calling the patient.

If the provider is notified of an address or phone number change for a patient after attempting reminder/recall, then the provider should update the NDIIS with new contact information to facilitate future reminder/recall.

If a patient moves out-of-state or reports moving out of the provider or local public health unit's jurisdiction or if the provider receives no response to a reminder/recall notification after three tries, the provider should use the NDIIS's MOGE functionality to remove that patient from the last provider visited list. Online training and step-by-step instructions on how to use the MOGE function are available at http://www.ndhealth.gov/Immunize/NDIIS/Training.htm.

For more information about NDIIS reminder/recall, please contact the NDDoH at 701.328.3386 or toll-free at 800.472.2180.